Monsanto June 1996 # Development of an Integrated In-situ Remediation Technology Topical Report for Task No. 5 entitled "Cost Analysis" (September 26, 1994 - May 25, 1996) Gary Quinton, Dale Schultz, Richard Landis, Ronald Griffith, and Stephen Shoemaker (DuPont Company) DOE Contract Number: DE-AR21-94MC31185 #### Submitted to: U. S. Department of Energy Morgantown Energy Technology Center Morgantown, West Virginia #### Submitted by: Dupont Company Wilmington, DE 19805 and Monsanto Company 800 N. Lindbergh Boulevard St. Louis, Missouri 63167 ## Monsanto Monsanto Company 800 N. Lindbergh Boulevard St. Louis, Missouri 63167 Phone: (314) 694-1466 FAX: (314) 694-1531 20 March, 1997 Re: Ordering Information for "Development of an Integrated in-situ Remediation Technology" Topical Reports generated under DOE contract number DE-AR21-94MC31185 which was signed September 26, 1994. Dear Sir/Ms.: The following table summarizes ordering information for all technical reports written for the above referenced contract. Copies of these reports may be obtained from the Office of Scientific and Technical Information [(423)576-8401] if you are with DOE or a DOE contractor, or from: National Technical Information Service (NTIS) 5285 Port Royal Road Springfield, VA 22161 Phone: (703)487-4600 (Regular Service) Phone: (703)487-4700 (Rush Service, \$10.00 Additional Per Item) (continued on next page) | Title | Document Number | |--|--| | • Topical Report for Task #1 entitled "Evaluation of Treatment Zone Formation Options" (September 26, 1994 - May 25, 1996) Stephen H. Shoemaker, Richard C. Landis, Ronald J. Griffith, Dale S. Schultz, and Gary E. Quinton (DuPont Company) | DOE/METC/31185
—5436,
DE97002165 | | • Topical Report for Tasks #2-4 entitled "Electrokinetic Modeling" (September 26, 1994 - May 25, 1996) Andrew P. Shapiro (General Electric Company) | DOE/METC/31185
—5391,
DE97002135 | | • Topical Report for Task #5 entitled "Cost Analysis" (September 26, 1994 - May 25, 1996) Gary Quinton, Dale Schultz, Richard Landis, Ronald Griffith, and Stephen Shoemaker (DuPont Company) | DOE/METC/31185
—5389,
DE97002134 | | Topical Report for Task #6 entitled "Lab-Scale Development of
Microbial Degradation Process" (September 26, 1994 - May
25, 1996) J. Martin Odom (DuPont Company) | DOE/METC/31185
—5388,
DE97002130 | | • Topical Report for Task #7 entitled "Development of Degradation Processes" (September 26, 1994 - May 25, 1996) M. J. Brackin, M. H. Heitkamp and S. V. Ho (Monsanto Company) | DOE/METC/31185
—5495,
DE97002165 | | • Topical Report for Tasks #8 and 10 entitled "Laboratory and Pilot Scale Experiments of the Lasagna TM Process" (September 26, 1994 - May 25, 1996) Sa V. Ho, Christopher J. Athmer, and P. Wayne Sheridan (Monsanto Company) and Andrew P. Shapiro (General Electric Company) | DOE/METC/31185
—5375,
DE97002150 | | Topical Report for Task #9-Part I entitled "TCE Degradation Using Non-Biological Methods" (September 26, 1994 - May 25, 1996) Andrew P. Shapiro, Timothy M. Sivavec, and Sunita S. Baghel (General Electric Company) | DOE/METC/31185
—5392,
DE97002133 | | Topical Report for Task #9 - Part II entitled "TCE Degradation Using Non-Biological Methods" (September 26, 1994 - May 25, 1996) Robert G. Orth and David E. McKenzie (Monsanto Company) | DOE/METC/31185
—5393,
DE97002131 | | • | Topical Report for Task #11 entitled "Evaluation of TCE Contamination Before and After the Field Experiment" (September 26, 1994 - May 25, 1996) B. Mason Hughes, Sa V. Ho, Christopher J. Athmer, and P. Wayne Sheridan (Monsanto Company) Stephen H. Shoemaker and John R. Larson (DuPont) Jay L. Clausen (LMES) and John L. Zutman (ORNL-Grand Junction) | DOE/METC/31185
—5496,
DE97002166 | |---|--|--| | • | Topical Report for Tasks #12 and 13 entitled "Large Scale Field Test of the Lasagna™ Process" (September 26, 1994 - May 25, 1996) Christopher J. Athmer, Sa V. Ho, B. Mason Hughes, P. Wayne Sheridan, and P. H. Brodsky (Monsanto Company) Andrew P. Shapiro, Roy F. Thornton, and Joseph J. Salvo (General Electric Company) and Dale S. Schultz, Richard C. Landis, Ron Griffith, and Stephen H. Shoemaker (DuPont) | DOE/METC/31185
—5390,
DE97002156 | ## Development of an Integrated *In Situ* Remediation Technology DOE Contract Number: DE-AR21-94MC31185 ### Topical Report for Task #5: Cost Analysis Gary Quinton, Dale Schultz, Richard Landis, Ronald Griffith, and Stephen Shoemaker Submitted by: DuPont Company Barley Mill Plaza Lancaster Pike and Rt. 141 Wilmington, DE 19805 and Monsanto Company St. Louis, Missouri > Abstract: Contamination in low permeability soils poses a significant technical challenge to in situ remediation efforts. Poor accessibility to the contaminants and difficulty in delivering treatment reagents have rendered existing in situ treatments such as bioremediation, vapor extraction, pump and treat rather ineffective when applied to low permeability soils present at many contaminated sites. The LasagnaTM technology is an integrated in situ treatment in which established geotechnical methods are used to install degradation zones directly into the contaminated soil and electro-osmosis is utilized to move the contaminants back and forth through those zones until the treatment is completed. This topical report presents the results of an engineering evaluation and cost analysis of the vertically configured treatment process completed by the DuPont Company. The cost evaluation was prepared by developing a cost optimization model of the overall treatment process. This model considers various input parameters such as soil properties, depth of contamination, cost for emplacing electrodes and treatment zones, required purge water volume, time constraints to achieve cleanup, and cost of power. Several example cases were run using the cost model to provide representative cost ranges for applying the technology to clean up trichloroethene contamination in clay. These costs are estimated to range from \$40 to \$95 per cubic yard of soil for a 1acre site, with cost depending on depth of contamination (cost range valid from 15 to 45 ft), method of electrode/treatment zone emplacement (cost range valid for LasagnaTM Phase I emplacement and optimized emplacement techniques), and time available to complete remediation (cost range valid for one- and three-year timeframe). #### **B.** Acronyms and Abbreviations A cross-sectional area to perpendicular flow α pore volumes, dimensionlessC total cost of remediation, \$ C_E electrode cost, excluding mobilization cost, \$ C_e electrical energy cost, \$ C_F fixed costs, \$ $\begin{array}{ll} D & \text{installation depth, ft} \\ E & \text{electrical field gradient, V} \\ E_{max} & \text{maximum field gradient, V/M} \end{array}$ Fe iron GE General Electric Company k_e electro-osmotic permeability, cm²/V · s Ir iridium ISTZ in situ treatment zone $\begin{array}{lll} L_e & & \text{distance between electrode zones, m or ft} \\ L_T & & \text{distance between treatment zones, m or ft} \\ n & & \text{soil porosity, vol/vol (dimensionless)} \\ N_E & & \text{number of electrode rows (dimensionless)} \\ N_T & & \text{number of treatment zone rows (dimensionless)} \end{array}$ O oxygen P_E price of installed electrode, \$/ft² P_e price of electricity, \$/kWH P_T price of installed treatment zone, \$/ft² Q electro-osmotic flow rate, m³/S σ soil electrical conductivity, mS/cm T remediation time, yrs V_{max} maximum potential, V X site width, ft Y site length, ft ### C. Units cm centimeters sq cm square centimeters cu yd cubic yards ft feet g grams gal gallons gpm gallons/minute hr hour(s) in. inches kW kilowatt kWH kilowatt-hour lb, lbs pound(s) m meter mS/cm milliSiemen/centimeter sq ft square foot yr(s) square square foot year(s) ## D. Table of Contents | | | | | | (page) | |------------|-------|----------|---------------------|--|------------| | A. | Exec | utive S | ummai | ry | A-i | | B . | Acro | nyms a | ınd Abl | breviations | B-i | | <i>C</i> . | Units | | | | C-i | | D. | Table | e of Ca | ntents _. | | D-i | | E . | Back | ground | <i>d</i> | | E-i | | | State | ment of | f the Pro | oblem | E-i | | | The S | Solution | 1 | | E-i | | | Cons | ortium | Descrip | otion | E-i | | | Mana | gemen | t Plan _ | | E-i | | | Tech | nical D | eliverab | oles | E-i | | F. | Topic | cal Rep | ort for | · Task #5 | F-1 | | | 1.0 | Intr | oductio | on and Purpose | F-1 | | | | 1.1 | | red Remediation Process (Lasagna TM) | | | | | 1.2 | | ose of Cost Analysis | | | | 2.0 | Cos | | ysis | | | | | 2.1 | | Model | | | | | | 2.1.1 | Installing Electrodes and Treatment Zones | F-4 | | | | | 2.1.2 | Electricity Costs | | | | | | 2.1.3 | Fixed Costs | F-6 | | | | | 2.1.4 | Strategy | F-8 | | | | | 2.1.5 | Examples | F-9 | | | | | 2.1.6 | Conclusion | F-11 | | | | 2.2 | Lasas | gna TM Implementation Cost Estimate | F-11 | | | | | 2.2.1 | Base Case (Phase I electrode material) | | | | | | 2.2.2 | Mandrel tremie tube | | | | | | 2.2.3 | | | | | | | |
Conclusion | F-13 | Appendix A. Site-Specific Parameters ### List of Tables | | (page) | |--|--------| | Table E-1. List of Tasks and Responsible Company | E-ii | | Table E-2. List of Topical Reports and Responsible Company | E-ii | | Table F-1. Summary of Emplacement Methods and Vertical Layered Remediation Costs | F-12 | | List of Figures | | | Figure F-1. Vertical Lasagna™ Cost Estimates: Effects of Time and No. Pore Volumes | F-10 | | Figure F-2. Emplacement Cost Summary | F-11 | #### E. Background #### Statement of the Problem Contamination in low permeability soils poses a significant technical challenge to *in situ* remediation efforts. Poor accessibility to the contaminants and difficulty in delivery of treatment reagents have rendered existing *in situ* treatments such as bioremediation, vapor extraction, and pump and treat, rather ineffective when applied to low permeability soils present at many contaminated sites. #### The Solution The proposed technology combines electroosmosis with treatment zones that are installed directly in the contaminated soils to form an integrated *in situ* remedial process. Electro-osmosis is an old civil engineering technique and is well known for its effectiveness in moving water uniformly through low-permeability soils with very low power consumption. Conceptually, the integrated technology could treat organic and inorganic contamination, as well as mixed wastes. Once developed, the technology will have tremendous benefits over existing ones in many aspects including environmental impacts, cost effectiveness, waste generation, treatment flexibility, and breadth of applications. #### **Consortium Description** A Consortium has been formed consisting of Monsanto, E. I. du Pont de Nemours & Co., Inc. (DuPont) and General Electric (GE), with participation from the Environmental Protection Agency (EPA) Office of Research and Development and the Department of Energy (DOE) Environmental Management Office of Science and Technology. The five members of this group are leaders in their represented technologies and hold significant patents and intellectual property which, in concert, may form an integrated solution for soil treatment. The Consortium's activities are being facilitated by Clean Sites, Inc., under a Cooperative Agreement with EPA's Technology Innovation Office. A schematic diagram of the government/industry consortium is shown on the front page of this topical report. #### **Management Plan** A Management Plan for this project was prepared by Monsanto and submitted on November 30, 1994. That plan summarized the work plan which was developed in conjunction with DuPont, GE, EPA's Risk Reduction Engineering Laboratory (RREL), Martin Marietta Energy Systems (MMES), and the Department of Energy. The DOE Gaseous Diffusion Plant in Paducah, Kentucky, has been chosen as the site for the initial field tests. CDM Federal Programs Corporation was chosen to provide the on-site support of the field tests which were installed at the DOE site in November 1994. This experiment tested the combination of electro-osmosis and *in situ* sorption in the treatment zones. In 1994 and 1995, technology development was carried out under the present contract by Monsanto, DuPont, and GE. These studies evaluated various degradation processes and their integration into the overall treatment scheme at bench and pilot scales. #### **Technical Deliverables** Tables 1 and 2 summarize the 13 technical tasks and the 8 topical reports which will be written describing the results obtained in the technical tasks. These two tables show which organization is primarily responsible for the tasks and for preparing the topical reports. The present topical report summarizes Task #5 - Cost Analysis. Table E-1. List of Tasks and Responsible Company | Task | Company | |---|-----------------------| | Task 1 - Evaluation of Treatment Zone Formation Options (5.1.2) | DuPont | | Task 2 - Electrokinetic Model Validation and Improvement (6.5) | GE | | Task 3 - Design Guidance for Field Experiments (6.6) | GE/DuPont | | Task 4 - Analysis of Electrode Geometry and Soil Heterogeneity (6.7) | GE/DuPont | | Task 5 - Cost Analysis (7) | Monsanto/DuPont | | Task 6 - Lab-Scale Development of Microbial Degradation Process (8.1.2) | DuPont | | Task 7 - Lab-Scale Electrokinetic and Microbial Degradation (8.1.6) | Monsanto | | Task 8 - Lab-Scale Tests of Lasagna Process Using DOE Paducah Soil (8.1.7) | Monsanto | | Task 9 - TCE Degradation Using Non-Biological Methods (8.2.1, 8.2.2.2, 8.2.3.2) | GE/Monsanto | | Task 10 - Bench- and Pilot-Scale Tests (9.3) | Monsanto | | Task 11 - Establish Contamination Conditions Before and After Tests (10.1.2) | DuPont/MMES | | Task 12 - Design and Fabrication of Large-Scale Lasagna Process (12.1, 12.2) | Monsanto/DuPont/Nilex | | Task 13 - Large-Scale Field Test of Lasagna Process (12.3, 12.4) | Monsanto/CDM | Table E-2. List of Topical Reports and Responsible Company | Topical Report | Company | |--|----------| | Task 1 - Evaluation of Treatment Zone Formation Options | DuPont | | Tasks 2 - 4 Electrokinetic Modeling | GE | | Task 5 - Cost Analysis | DuPont | | Task 6 - Laboratory-Scale Microbial Degradation | DuPont | | Tasks 7, 8, 10 - Bench- and Pilot-Scale Tests of Lasagna Process | Monsanto | | Tasks 9 - TCE Degradation Using Non-Biological Methods | GE | | Task 11 - Contamination Analysis, Before and After Treatment | Monsanto | | Tasks 12 and 13 - Large-Scale Field Test of Lasagna Process | Monsanto | #### 1.0 INTRODUCTION AND PURPOSE #### 1.1 Layered Remediation Process (Lasagna™) Contamination in low permeability, clayey soils poses a significant technical challenge to *in situ* remediation efforts. Poor accessibility to the contaminants and difficulty in delivering treatment reagents make traditional, cost-effective *in situ* methods, such as bioremediation and soil vapor extraction, ineffective for clayey soils. The Lasagna[™] process seeks to address these limitations. Lasagna[™] is an integrated *in situ* treatment in which established geotechnical methods are used to install degradation zones directly into the contaminated soil, and electro-osmosis is used to move the contaminants to and through these zones to complete the treatment *in situ*. Electro-osmosis is a classical civil engineering technique well known for its effectiveness in dewatering low-permeability soils. Conceptually, the integrated technology could treat a range of contaminants, including organics and inorganics. The general approach of LasagnaTM can be summarized as follows: - Create treatment zones in close proximity sectioned through the contaminated soil region by emplacing appropriate materials, such as sorbents, catalytic agents, microbes, oxidants, etc., chosen to fit the given contaminant(s). Hydraulic fracturing and related technologies may provide an effective and lowcost means for creating such zones horizontally in the soil. The treatment zones also can be placed in a vertical configuration. - Use electro-osmosis as a liquid pump for flushing contaminants from the soil into the treatment zones. Since these zones are spaced closely, contaminants can be moved from one zone to the next in a short time. In the horizontal configuration, the zones above and below the contaminated soil region can be injected with graphite particles or other conductive material to form electrodes in place. Similarly, vertically oriented electrodes can be installed using standard geotechnical practices such as steel sheet pile installation. - Reverse liquid flow by switching electrical polarity to effect multiple passes of the contaminants through the treatment zones for complete sorption/destruction. This step also can minimize complications associated with the long-term application of one-directional electro-osmotic processes (for example, development of osmotic and pH gradients, soil drying, and mineral precipitation). In the typical application of electro-osmosis, water introduced into the soil at the anode region flows under electro-osmosis through the contaminated soil, flushing the contaminants to the cathode region for extraction and treatment aboveground. Major advantages for electro-osmosis include: - Flow distribution will be uniform in low permeability or heterogeneous soil because flow rate is independent of pore size. - Flow direction and rates can be controlled by the placement of electrodes and applied voltage. - Power consumption is relatively low. Electro-osmotic flow velocities are slow, usually on the order of 2 cm per day or less for most soils under typical voltage gradients. The slow rate limits the practical spacing between anode and cathode, since flow must be driven all the way between electrodes to effect contaminant removal. The electrode spacing affects not only the time required to complete cleanup, but also the power requirements and, ultimately, the cleanup cost. Based on an economic model for the electro-osmotic soil flushing process using planar electrode systems discussed in this report, the cost-optimized electrode spacing is on the order of 3 to 6 m for most soils. This spacing allows cleanup within a reasonable time frame (for example, less than five years), while avoiding soil overheating. The model also has been used to predict that electrode construction would be a significant portion of the overall application cost of the optimized process, generally on the order of 20 to 40%. As discussed above, the LasagnaTM process places treatment zones between the electrodes to reduce this electrode spacing limitation. Conceptually, this reduces cleanup time and power input, since contaminants must be transported only between treatment zones, rather than the electrodes. If one
assumes that it is less expensive to install treatment zones than electrode systems, a substantial cost benefit may be realized. Whether a horizontal or vertical configuration is chosen, the ability to emplace treatment zones and electrodes in the soil in relatively close spacing and at reasonable cost is critical to the cost effectiveness of the technology. #### 1.2 Purpose of Cost Analysis The goals of the analysis presented here were to: - Estimate the three key parameters of a LasagnaTM project. - number of electrode rows - number of treatment zones per electrode pair - the applied electrical potential • Use those values to perform a detailed cost analysis. The three parameters greatly affect the cost of the operation. Section 2.1 of this report discusses a cost model based on these parameters, which can be used to determine the design that minimizes cost. Based on these results, Section 2.2 presents implementation cost estimates for three emplacement technologies. See Topical Report No. 1 for additional discussion of the treatment zone and electrode cost elements. #### 2.0 COST ANALYSIS #### 2.1 Cost Model The costs of an electro-osmotic remediation project are divided into three categories: - Electrode and treatment zone materials and installation. - Electricity. - Fixed costs. Fixed costs include those for the rectifier and power control system, the fluid-handling system, mobilization of equipment to install the electrodes and treatment zones, maintenance, etc. #### 2.1.1 Installing Electrodes and Treatment Zones Suppose that N_E equally spaced electrode rows are installed in a site of length Y. This divides the site into (N_E-1) electrode pairs, with spacing between electrode rows (L_E) equal to $Y/(N_E-1)$. If N_T treatment zone rows are equally spaced within the region of each electrode pair, then the spacing between treatment zones (L_T) is $$L_{T} = \frac{Y}{(N_{T} + 1)(N_{E} - 1)}$$ (1) The cost for installing rows of electrodes and treatment zones may be expressed as the sum of equipment mobilization expenses (treated here as fixed cost) and costs that are proportional to the area of the installed materials. The electrode cost excluding mobilization costs (C_E) is $$C_{E} = P_{E}N_{E}DX \tag{2}$$ where P_E is the price of electrode material and installation on a per-area basis, D is the installation depth, and X is the width of the site. Similarly, the treatment zone cost exclusive of mobilization (C_T) is $$C_{T} = P_{T}N_{T}(N_{E} - 1)DX$$ (3) where $P_{_{\rm T}}$ is the price of treatment zone material and installation on a perarea basis. #### 2.1.2 Electricity Costs The cost of electricity may be expressed as: $$C_e = P_e$$ (Soil Volume) (Power Input per Soil Volume) (Remediation Time) (4) where C_e is the electrical energy cost per soil volume and P_e is the price of electricity (e.g., in $\/$ kWH). The power input per soil volume is $$\frac{\text{Power Input}}{\text{Soil Volume}} = \sigma E^2 \tag{5}$$ where σ is the soil electrical conductivity and E is the electrical field gradient. Therefore, the electricity cost is $$C_{e} = P_{e}DXY\sigma E^{2}T$$ (6) where T is the remediation time. The process must continue for enough time to drive the required purge water volume through the soil: $$T = \frac{\text{Required Purge Water Volume}}{\text{Electroosmotic Flowrate}}$$ (7) For the soil between a pair of treatment zones separated by distance L_T , Required Purge Water Volume = $$\alpha nAL_T$$ (8) where α is the required number of pore volumes to adequately clean the soil, n is the soil porosity (vol/vol), and A is the cross-sectional area perpendicular to flow. The number of pore volumes is determined through laboratory testing of the soil to meet restoration goals. The electroosmotic flowrate (Q) is given by $$Q = k_e AE (9)$$ where $k_{\mbox{\scriptsize e}}$ is the electro-osmotic permeability. Combining Equations 7 - 9 yields an expression for the remediation time in terms of the applied voltage and the treatment zone separation distance: $$T = \frac{\operatorname{cn}L_{\mathrm{T}}}{k_{\mathrm{o}}E} \tag{10}$$ which may be rearranged to yield $$E = \frac{\alpha n L_T}{k_e T}$$ (11) Combining Equations 2, 3, and 4, the total cost of the remediation project (C) is $$C = P_{E}N_{E}DX + P_{T}N_{T}(N_{E} - 1)DX + P_{e}DXY\sigma E^{2}T + C_{F}$$ (12) where E is given by Equation 11 and C_F represents fixed costs. #### 2.1.3 Fixed Costs The fixed cost elements in this cost model were estimated using a variety of cost-estimating sources. The items described below are for the installed process equipment with all ancillaries needed for complete process operation. Expenses for items such as piping, instrumentation, power control and distribution, fluid handling, as well as mobilization and demobilization of the emplacement equipment have been "fixed" in this analysis. The annual maintenance cost was factored from the fixed investment. Data acquisition systems: **\$25,000** based on Paducah system cost. Data acquisition systems (power control /computer control) are estimated to be between \$15,000 and \$30,000, based on DuPont experience. This price includes telemetry by data line. • Electrical distribution: Assumption — Line power is available. Cost of overhead distribution is **\$7,000** based on a 200-ft run of powerline and poles. The use of diesel generators versus line power is discussed below. • Mobilization and demobilization: Assuming that the Nilex drive system is used for one month, the mobilization of the Nilex equipment is \$6,000, and the associated excavator to drive the equipment is \$14,000 (including local mobilization and demobilization) for the month. The total for system mobilization is \$20,000. #### • Fluid handling system: Assuming two tanks (anode and cathode) at 500 gal and associated pumps, piping and agitators, a reasonable estimate is \$60,000. This estimate is based on DuPont experience with tank installations. Ancillary equipment cost is based on the fluid handling sub-system at the DuPont Spruance site electro-osmosis pilot. It is assumed that this installation does not need to be housed in a building. #### • Maintenance cost: Assume 20% of the cost of fluid handling system, power control system (e.g., thermocouples burn out), and power distribution system (e.g., loose wiring, fittings). Assume a four-year remediation at a maintenance cost of \$18,400 per year, or ~\$74,000. #### • SUBTOTAL COST: | | Data Acquisition | \$ 25,000 | |---|-----------------------------|-----------| | | Electrical Distribution | 7,000 | | | Mobilization/demobilization | 20,000 | | | Fluid handling system | 60,000 | | | Maintenance (4 yrs) | 74,000 | | • | SUBTOTAL | \$186,000 | | | Contingency (35%) | 64,000 | | • | TOTAL FIXED COSTS | \$250,000 | An engineering analysis was conducted on the cost of diesel-generated power versus the purchase of line power at \$0.05 per kWH. In general, the diesel generator costs are somewhat insensitive for the 100-400 kWH delivery range. This spread is from \$30,000 to \$40,000 for a purchased and installed unit. Monthly lease rates were very sensitive to power delivered and range in cost from \$1150 (15 kW) to \$1695 (50 kW). Since most remediations will take two to five years, the purchase option is best for the diesel generator, if line power is not available. The drawback to generating one's own power is that the diesel generator must be serviced. Annual operating and maintenance (O&M) costs may be significant. Diesel fuel will deliver approximately 25 kWH/gal. If diesel fuel costs \$1.25/gal, the cost of power is \$0.05 per kWH. This operational cost must be added to the rental or purchase cost of the diesel generator. Except in locations where the cost of electrical line power would exceed that of diesel generator installation plus O&M, the least-cost alternative is to use continuous electrical feed. #### 2.1.4 Strategy Using the cost model developed in Section 2.1, a strategy can be developed to determine the design that minimizes cost. The goal is to select the number of electrode rows (N_E) and treatment zones per electrode pair (N_T) that reduce the total cost (C). Two additional constraints may be important. First, the cost-minimum design suggested by Equation 12 may require an electric field strength that would overheat the soil. So it is important to consider only those N_E - N_T combinations for which the resulting field gradient calculated by Equation 11 is less than some maximum value (E_{max}). Second, it is possible that the total applied potential that is calculated (the product of E and the electrode spacing) would be higher than acceptable from a safety standpoint. So an additional constraint would be to insist that $\Delta V \leq \Delta V_{max}$. With these constraints, the strategy for determining the proper design is: - 1. Specify - Site and soil properties (D, X, Y, α , k, σ , n) - Prices of supplies and services (P_e, P_E, P_T, C_E) - Remediation Time (T) - 2. Trying different values of N_E and N_T , calculate: $$E = \frac{\operatorname{cn} L_{\mathrm{T}}}{k_{\mathrm{e}} T} \tag{11}$$ where: $$L_{T} = \frac{Y}{(N_{T} + 1)(N_{E} - 1)}$$ (1) $$C = P_{E}N_{E}DX + P_{T}N_{T}(N_{E} - 1)DX + P_{e}DXY\sigma E^{2}T + C_{F}$$ (12) $$\Delta V = \frac{\alpha n L_T L_F}{k_e T}$$ where: $$L_E = \frac{Y}{N_F - 1}$$ 3. Select the $\boldsymbol{N}_{\scriptscriptstyle E}\text{-}\boldsymbol{N}_{\scriptscriptstyle T}$ pair that minimizes \boldsymbol{C} while maintaining $$E \le E_{max}$$ and $\Delta V \le \Delta V_{max}$ #### 2.1.5 Examples The following parameters were used to test the strategy outlined above: D 20 ft X 209 ft Y 209 ft k_e 1.5 x 10⁻⁵ cm² V⁻¹ s⁻¹ σ 0.3 mS/cm α 2 to 8 P_e \$0.05/kWH P_E \$20/ft² P_T \$10/ft² C_F \$250,000 T 1 to 4 years E_{max} 50 volt/m 200 volts V_{max} The resulting costs ranged from \$50/cu yd for a four-year
remediation project requiring two pore volumes of flow to \$173/cu yd for a one-year remediation project requiring eight pore volumes of flow (Figure F-1). Figure F-1. Generic Parameters Vertical Lasagna Cost Estimates: Effects of Time and No. Pore Volumes Each of the data points in Figure F-1 represents a $N_{\rm E}$ - $N_{\rm T}$ combination that minimized the cost while maintaining E less than 50 volt/m and ΔV less that 200 volts. The values of other calculated quantities are given below. | a | \mathbf{T} | $\mathbf{N_E}$ | $\mathbf{N_{T}}$ | ${f E}$ | $\Delta \mathbf{V}$ | $\mathbf{L_{T}}$ | |---|--------------|----------------|------------------|----------|---------------------|------------------| | | (yrs) | | | (volt/m) | (volt) | (ft) | | 2 | 1 | 12 | 2 | 33 | 189 | 6.3 | | | 2 | 9 | 2 | 23 | 179 | 8.7 | | | 3 | 6 | 4 | 14 | 183 | 8.4 | | | 4 | 6 | 3 | 14 | 172 | 10.5 | |---|---|----|---|----|-----|------| | 4 | 1 | 15 | 3 | 39 | 175 | 3.7 | | | 2 | 12 | 2 | 33 | 189 | 6.3 | | | 3 | 9 | 3 | 23 | 179 | 6.5 | | | 4 | 7 | 4 | 18 | 196 | 6.0 | | 5 | 1 | 15 | 6 | 44 | 200 | 2.1 | | | 2 | 13 | 4 | 36 | 191 | 3.5 | | | 3 | 11 | 4 | 29 | 183 | 4.2 | | | 4 | 8 | 6 | 22 | 200 | 4.3 | #### 2.1.6 Conclusion Many factors influence the proper design of a remediation project. The examples given here are meant merely to indicate general trends. They suggest that if a relatively small amount of time is allotted for the project, the treatment zones will have to be more closely placed and the resulting cost considerably higher. #### 2.2 Lasagna Implementation Cost Estimate Several emplacement technologies and their associated costs are discussed in the Topical Report No. 1, "Evaluation of Vertical Treatment Zone Formation Options." Refer to that document for detailed information; costs for the options considered in that report are summarized in Figure F-2. Figure F-2. Emplacement Cost Summary The cost evaluation discussed in this Task 5 report was performed only for those methods that were considered economically feasible: - Base case, which was the Phase I Lasagna electrode material (steel plate with wickdrain and a carbon-filled treatment zone - Mandrel tremie tube, uses an electrode composed of an iron/carbon mixture and an iridium-oxide-coated titanium mesh and a clay/iron treatment zone. - An "optimized emplacement" case in which a hypothetical case was developed for a \$5/sq ft electrode and a \$3/sq ft treatment zone. An engineering evaluation of the cost-optimized placement of the electrodes and zones was conducted, and the results of this study are presented in Table F-1. | Table F-1 Summary of Emplacement Methods and Vertical Layered Remediation Costs | | | | | | | | |---|------------------|------------|-------------|---------|----------|----------|-------------| | Summary of 1 | inplacement is | icinous an | iu vertical | Layered | Kemeulau | on Costs | | | | | One-Yea | ar Cases | | | | | | | Electrode/ | | A/C | TZ | Field | | | | Emplacement Method | ISTZ | Depth | Dist | Dist | Poten. | Grad | Cost | | | $(\$/ft^2)$ | (ft) | (ft) | (ft) | (volts) | (v/m) | $(\$/yd^3)$ | | Base Case | 18.50/12.50 | 15 | 26.3 | 5.3 | 217 | 27.1 | 93 | | | 18.50/12.50 | 45 | 26.3 | 5.3 | 217 | 27.1 | 86 | | Mandrel Tremie Tube | 16.00/9.50 | 15 | 52.5 | 6.6 | 542 | 33.9 | 71 | | | 16.00/9.50 | 45 | 52.5 | 6.6 | 542 | 33.9 | 63 | | Optimized | 5.00/3.00 | 15 | 42.0 | 4.7 | 308 | 24.1 | 38 | | Emplacement | 5.00/3.00 | 45 | 42.0 | 4.7 | 308 | 24.1 | 31 | | | Three-Year Cases | | | | | | | | Base Case | 18.50/12.50 | 15 | 70.0 | 11.7 | 428 | 20.1 | 59 | | | 18.50/12.50 | 45 | 70.0 | 11.7 | 428 | 20.1 | 50 | | Mandrel Tremie Tube | 16.00/9.50 | 15 | 52.5 | 10.5 | 289 | 18.1 | 53 | | | 16.00/9.50 | 45 | 52.5 | 10.5 | 289 | 18.1 | 44 | | Optimized | 5.00/3.00 | 15 | 52.5 | 7.5 | 206 | 12.9 | 31 | | Emplacement | 5.00/3.00 | 45 | 52.5 | 7.5 | 206 | 12.9 | 22 | All cases assume that the areal extent of contamination is 1 acre. The contamination was assumed to occur 15 and 45 ft below the surface. Duration of remedial activity was assumed to be one or three years. The number of soil pore volumes flushed (parameter known as alpha) over that time frame was set to 2. For the three-year cases, a discount rate of 12% was used to develop present costs for labor and electricity used over multiple years. Other site-specific parameters used in the model may be found in Appendix A. A sensitivity analysis to a 6% and a 12% discount rate was performed on the cost of labor and electricity. The lower discount rate adds less than \$1 to the cost per yard on a present cost basis. #### 2.2.1 Base case (Phase I electrode material) The first emplacement technology uses the Phase I LasagnaTM electrode material (steel plate with a 1 in. wickdrain), and an *in situ* treatment zone (ISTZ) of a 1 in. wickdrain filled with carbon. This is called the Base Case. This emplacement technology is well defined and was field piloted. (The details on these materials may be found in the Task 1 Report, Section 2.2.1.5.) The cost per installed square foot is \$18.50 for the electrode material and \$12.50 for the ISTZ. The technology implementation cost for the one-year case is \$80 to \$95/cu yd, and the cost for the three-year case is \$50 to \$60/cu yd, depending on depth of contamination. #### 2.2.2 Mandrel tremie tube The second emplacement technology uses electrodes composed of an iron/carbon mixture and an iridium-oxide-coated titanium mesh. The ISTZ is 20% iron, 80% clay. The respective installed costs of these emplacements are \$16.00 and \$9.00/sq ft. The technology implementation cost for the one-year case is \$60 to \$70/cu yd, and the cost for the three-year case is \$40 to \$50/cu yd, depending on depth of contamination. Mandrel-based emplacement using a static or vibratory driving technique is commonly used to install wick drains for soil consolidation. The technique is similar to standard techniques used to drive sheet piles except that a tubular steel mandrel is driven into the ground in place of the sheet piling. A typical mandrel for wick drain emplacement has a small cross-sectional area (typical mandrel dimensions are 2 in. by 5 in.), which provides sufficient interior sleeve space to insert the standard 4-inch vertical wick drain. The typical rig used in this process includes a modified excavator or crane, a mast similar to that of a drilling rig, a vibratory hammer, and a mandrel assembly. The size of the equipment (e.g., mast size, vibratory hammer size) is selected based on the soil conditions and depth of emplacement. Wick drains have been emplaced to depths up to 190 ft using this technique. However, the depth that can be achieved is a function of the soil density and vibratory hammer size, and cobbles, debris, or other impenetrable materials can cause the mandrel to meet refusal. A vibratory hammer drives the mandrel into the soil until the desired depth is reached. The drive shoe/anchor prevents soil from entering the mandrel during emplacement and securely anchors the wick drain in the soil at the desired depth. The mandrel is then extracted. If a loose emplacement approach is sufficient or more cost effective, the treatment materials can simply be poured or pumped into the mandrel after it is driven into the ground. This techniuqe has been termed the "tremie tube" method. As the mandrel is extracted, the treatment zone materials fill the void created in the soil by the mandrel. To emplace electrodes in a loose manner, electrode material (and if needed, geomembrane material) is placed into the mandrel, and the remaining volume is filled with treatment zone material or filler material. Again, as the mandrel is extracted, the electrode, geomembrane, and treatment zone materials fill the created void in the soil. As discussed in the Task 1 Report, Sections 2.2.1.3 through 2.2.1.5, this technology will require some development. #### 2.2.3 Optimized Emplacement The third emplacement technology is a hypothetical case, which studies the cost reduction incentive for further developing "advanced" LasagnaTM materials. The case considers our estimated lowest feasible cost for electrodes and treatment zones using mass-produced, prefabricated materials emplaced by the mandrel technology (i.e., wick drain emplacement). Under this specific case, the bi-directional electrodes and treatment zones consist of conductive steel mesh and granular iron, respectively, sandwiched within a 1/4-inch thick wick drain. Key assumptions are: - The prefabricated materials would be no more expensive to manufacture than standard wick drains (allowing for additional cost of materials). - These prefabricated materials could be emplaced as efficiently and as cheaply as standard wick drains using the mandrel approach. Total estimated costs of electrodes and treatment zones, including materials and emplacement, are \$5.00 and \$3.00/sq ft, respectively. These values do not include equipment mobilization or demobilization costs. The technology implementation cost for the one-year case is \$30 to \$40, depending on depth of contamination, and the cost for the three-year case is \$20 to \$30, depending on depth of contamination. #### 2.2.4 Conclusion If a remedial action must be completed within a year, the implementation cost of the vertical layered remediation method ranges from around \$60 to about \$90/cu yd, depending on the emplacement technique and depth of contamination. In general, deeper contamination, although involving more technically challenging emplacement, costs less due to the larger volumes remediated per square foot of electrode. Given a three-year remediation time, the implementation cost of the vertical layered remediation method ranges from \$40 to \$70/cu yd, depending on the emplacement technique and depth of contamination. DuPont has benchmarked a number of *in
situ* technologies over the last three years. These technologies include *in situ* treatment zones utilizing iron filings for dehalogenation of chlorinated solvents, pump and treat of contaminated groundwater, *in situ* anaerobic biological dechlorination, surfactant flushing, and vertical layered remediation (LasagnaTM). The results show that the costs for these technologies, some of which require more than 30 years to remediate a site, are between \$25 and \$75/cu yd. The net present cost method was used for remediations requiring multiple years (discount rate of 12%). Our analysis of the layered remediation method shows that this *in situ* technology falls in the range of the competing technologies, with an implementation cost over three years of approximately \$50/cu yd using the mandrel tremie tube method. This method of emplacement needs some development, but is considered to be implementable in the future. ## APPENDIX A TABLE OF CONTENTS Ex. 1 Base Case (1 Yr, 15 Ft Treatment Depth) Ex. 2 Mandrel Tremie Tube (1 Yr, 15 Ft Treatment Depth) Ex. 3 Optimized Emplacement (1 Yr, 15 Ft Treatment Depth) Ex. 4 Base Case (1 Yr, 45 Ft Treatment Depth) Ex. 5 Mandrel Tremie Tube (1 Yr, 45 Ft Treatment Depth) Optimized Emplacement (1 Yr, 45 Ft Treatment Depth) Ex. 6 Ex. 7 Base Case (3 Yrs, 15 Ft Treatment Depth) Ex. 8 Mandrel Termie Tube (3 Yrs, 15 Ft Treatment Depth) Optimized Emplacement (3 Yrs, 15 Ft Treatment Depth) Ex. 9 Ex. 10 Base Case (3 Yrs, 45 Ft Treatment Depth) Ex. 11 Mandrel Tremie Tube (3 Yrs, 45 Ft Treatment Depth) Ex. 12 Optimized Emplacement (3 Yrs, 45 Ft Treatment Depth) Exhibit 1. Base Case (1 Yr, 15 Ft Treatment Depth) | Exhibit 1. Base Cas | se (1 Yr, 1t | o Ft Treatmo | ent Deptn) | |---|--------------|--------------|--------------------| | INPUT PARAMETERS | | | | | Remediation Time and Site Dimensions | | | | | Remediation Time | 1 | yr | 8760 h | | Treatment Depth | 15 | ft | 4.575 m | | X (tr length) | 210 | ft | 64.05 m | | Υ | 210 | ft | 64.05 m | | Soil and Contaminant Properties | | | | | No. PV req'd | 2 | | 2 | | σ | 0.3 | mS cm-1 | 0.03 S m-1 | | ke | 1.50E-05 | cm2V-1s-1 | 0.0000054 m2V-1h-1 | | n | 0.4 | m3/m3 | 0.4 | | Prices and Fixed Costs | | | | | Rectifiers | 120 | \$/kw | | | Electricity | 0.05 | \$/kwh | 5.00E-05 \$/wh | | Electrode Mat'l & Install | \$18.50 | \$/ft2 | 199.13 \$/m2 | | TZ Mat'l & Install | \$12.50 | \$/ft2 | 134.37 \$/m2 | | Fixed Costs | \$250,000 | | | | Field Labor Cost | | per year | | | Electrode & Treatment Zone (TZ) Configuration | | | | | No. electrode rows | 9 | | | | No. TZ per AC | 4 | | | | CALCULATIONS | | | | | Intermediate Calculations | | | | | No. electrode regions | 8 | | | | A-C distance | 26.3 | | 8.0 m | | TZ distance | 5.3 | | 1.6 m | | Soil Amount, Total | 24,500 | | 18,768 m3 | | Soil per elect pair | 3,063 | | 2,346 m3 | | Soil per TZ | | yd3 | 469 m3 | | Min effl vol reqd per TZ | 99,173 | | 375 m3 | | Cross-sectional area | 3,150 | | 293 m2 | | Energy and Flowrate | | | | | Flowrate per TZ | 272 | gal/d | 1.03 m3/d | | Total Flowrate req'd | 8,695 | | 32.93 m3/d | | Electric field gradient | | volt/m | | | Current | 1,904 | amps | | | Total Charge Input | 16,683,104 | amp-hr | | | Applied Potential | 217 | volts | | | Power | 413 | kw | | | Total E-field energy | 3,617,073 | kwh | | | Costs | | | | | Field Labor | \$30,000 | | | | Electricity | \$180,854 | | | | Electrodes & Installation | \$524,475 | | Specific Cost | | Treatment zones | \$1,260,000 | | | | Rectifiers | \$49,549 | | 93.67 \$/yd3 | | Fixed | \$250,000 | | 122.27 \$/m3 | | TOTAL | \$2,294,878 | | | | Exhibit 2. Mandrel Tremie | Tube (1 Yr, 15 Ft | : Treatment Depth) | |---|-----------------------|------------------------| | INPUT PARAMETERS | | | | Remediation Time and Site | | | | Dimensions | | | | Remediation Time | 1 yr | 8760 h | | Treatment Depth | 15 ft | 4.575 m | | X (tr length) | 210 ft | 64.05 m | | Y | 210 ft | 64.05 m | | Soil and Contaminant Properties | | | | No. PV req'd | 2 | 2 | | σ | 0.3 mS cm- | 1 0.03 S m-1 | | ke | 1.50E-05 cm2V-1 | s-1 0.0000054 m2V-1h-1 | | n | 0.4 m3/m3 | 0.4 | | Prices and Fixed Costs | | | | Rectifiers | 120 \$/kw | | | Electricity | 0.05 \$/kwh | 5.00E-05 \$/wh | | Electrode Mat'l & Install | \$16.00 \$/ft2 | 172.22 \$/m2 | | TZ Mat'l & Install | \$9.50 \$/ft2 | 102.12 \$/m2 | | Fixed Costs | \$250,000 | | | Field Labor Cost | \$30,000 per year | • | | Electrode & Treatment Zone (TZ) Configuration | | | | No. electrode rows | 5 | | | No. TZ per AC | 7 | | | CALCULATIONS | | | | Intermediate Calculations | | | | No. electrode regions | 4 | | | A-C distance | 52.5 ft | 16.0 m | | TZ distance | 6.6 ft | 2.0 m | | Soil Amount, Total | 24,500 yd3 | 18,768 m3 | | Soil per elect pair | 6,125 yd3 | 4,692 m3 | | Soil per TZ | 766 yd3 | 587 m3 | | Min effl vol reqd per TZ | 123,966 gal | 469 m3 | | Cross-sectional area | 3,150 ft2 | 293 m2 | | Energy and Flowrate | | | | Flowrate per TZ | 340 gal/d | 1.29 m3/d | | Total Flowrate req'd | 9,510 gal/d | 36.02 m3/d | | Electric field gradient | 33.9 volt/m | | | Current | 1,190 amps | | | Total Charge Input | 10,426,940 amp-hr | | | Applied Potential | 542 volts | | | Power | 645 kw | | | Total E-field energy | 5,651,676 kwh | | | Costs | | | | Field Labor | \$30,000 | | | Electricity | \$282,584 | | | Electrodes & Installation | \$252,000 | Specific Cost | | Treatment zones | \$837,900 | | | Rectifiers | \$77,420 | 70.61 \$/yd3 | | Fixed | \$250,000 | 92.17 \$/m3 | | TOTAL | \$1,729,904 | | Exhibit 3. Optimized Emplacement (1 Yr, 15 Ft Treatment Depth) | Exhibit 3. Optimized Emp | lacement (1 Yr, 15 Ft | Treatment Depth) | |---|-----------------------|--------------------| | INPUT PARAMETERS | | | | Remediation Time and Site Dimensions | | | | Remediation Time | 1 yr | 8760 h | | Treatment Depth | 15 ft | 4.575 m | | X (tr length) | 210 ft | 64.05 m | | Υ | 210 ft | 64.05 m | | Soil and Contaminant Properties | | | | No. PV req'd | 2 | 2 | | σ | 0.3 mS cm-1 | 0.03 S m-1 | | ke | 1.50E-05 cm2V-1s-1 | 0.0000054 m2V-1h-1 | | n | 0.4 m3/m3 | 0.4 | | Prices and Fixed Costs | | | | Rectifiers | 120 \$/kw | | | Electricity | 0.05 \$/kwh | 5.00E-05 \$/wh | | Electrode Mat'l & Install | \$5.00 \$/ft2 | 53.82 \$/m2 | | TZ Mat'l & Install | \$3.00 \$/ft2 | 32.25 \$/m2 | | Fixed Costs | \$250,000 | - ** | | Field Labor Cost | \$30,000 per year | | | Electrode & Treatment Zone (TZ) Configuration | | | | No. electrode rows | 6 | | | No. TZ per AC | 8 | | | CALCULATIONS | | | | Intermediate Calculations | | | | No. electrode regions | 5 | | | A-C distance | 42.0 ft | 12.8 m | | TZ distance | 4.7 ft | 1.4 m | | Soil Amount, Total | 24,500 yd3 | 18,768 m3 | | Soil per elect pair | 4,900 yd3 | 3,754 m3 | | Soil per TZ | 544 yd3 | 417 m3 | | Min effl vol reqd per TZ | 88,154 gal | 334 m3 | | Cross-sectional area | 3,150 ft2 | 293 m2 | | Energy and Flowrate | | | | Flowrate per TZ | 242 gal/d | 0.91 m3/d | | Total Flowrate req'd | 9,661 gal/d | 36.59 m3/d | | Electric field gradient | 24.1 volt/m | | | Current | 1,058 amps | | | Total Charge Input | 9,268,391 amp-hr | | | Applied Potential | 308 volts | | | Power | 326 kw | | | Total E-field energy | 2,857,934 kwh | | | Costs | | | | Field Labor | \$30,000 | | | Electricity | \$142,897 | | | Electrodes & Installation | \$94,500 | Specific Cost | | Treatment zones | \$378,000 | | | Rectifiers | \$39,150 | 38.14 \$/yd3 | | Fixed | \$250,000 | 49.79 \$/m3 | | TOTAL | \$934,546 | <u> </u> | | IVINE | ψου 1,0 10 | | Exhibit 4. Base Case (1 Yr, 45 Ft Treatment Depth) | | se Case (1 fr, 45 Ft Treatme | ant Deptiny | |--|---|--------------------| | INPUT PARAMETERS | | | | Remediation Time and Site | | | | Dimensions | | | | Remediation Time | 1 yr | 8760 h | | Treatment Depth | 45 ft | 13.725 m | | X (tr length) | 210 ft | 64.05 m | | Y | 210 ft | 64.05 m | | Soil and Contaminant Properties | | | | No. PV reg'd | 2 | 2 | | σ | 0.3 mS cm-1 | 0.03 S m-1 | | ke | 1.50E-05 cm2V-1s-1 | 0.0000054 m2V-1h-1 | | n | 0.4 m3/m3 | 0.4 | | Prices and Fixed Costs | | | | Rectifiers | 120 \$/kw | | | Electricity | 0.05 \$/kwh | 5.00E-05 \$/wh | | Electrode Mat'l & Install | \$18.50 \$/ft2 | 199.13 \$/m2 | | TZ Mat'l & Install | \$12.50 \$/ft2 | 134.37 \$/m2 | | Fixed Costs | \$250,000 | 134.37 ψ/1112 | | Field Labor Cost | \$30,000 per year | | | Electrode & Treatment Zone (TZ) Config | | | | No. electrode rows | | | | | 9
4 | | | No. TZ per AC | 4 | | | CALCULATIONS | | | | Intermediate Calculations | | | | No. electrode regions | 8 | | | A-C distance | 26.3 ft | 8.0 m | | TZ distance | 5.3 ft | 1.6 m | | Soil Amount, Total | 73,500 yd3 | 56,305 m3 | | Soil per elect pair | 9,188 yd3 | 7,038 m3 | | Soil per TZ | 1,838 yd3 | 1,408 m3 | | Min effl vol reqd per TZ | 297,519 gal | 1,126 m3 | | Cross-sectional area | 9,450 ft2 | 879 m2 | | Energy and Flowrate | | | | Flowrate per TZ | 815 gal/d | 3.09 m3/d | | Total Flowrate req'd | 26,084 gal/d | 98.80 m3/d | | Electric field gradient | 27.1 volt/m | | | Current | 5,713 amps | | | Total Charge Input | 50,049,311 amp-hr | | | Applied Potential | 217 volts | | | Power | 1,239 kw | | | Total E-field energy | 10,851,219 kwh | | | Costs | | | | Field Labor | \$30,000 | | | Electricity | \$542,561 | | | Electrodes & Installation | \$1,573,425 | Specific Cost | | Treatment zones | \$3,780,000 | | | Rectifiers | \$148,647 | 86.05 \$/yd3 | | Fixed | | | | | | · · · · | | Total E-field energy Costs Field Labor Electricity Electrodes & Installation Treatment zones Rectifiers | \$30,000
\$542,561
\$1,573,425
\$3,780,000 | · | Exhibit 5. Mandrel Tremie Tube (1 Yr,
45 Ft Treatment Depth) | | remie Tube (1 Yr, 45 Ft Tre | atment Depth) | |---|-----------------------------|--------------------| | INPUT PARAMETERS | | | | Remediation Time and Site | | | | Dimensions | | | | Remediation Time | 1 yr | 8760 h | | Treatment Depth | 45 ft | 13.725 m | | X (tr length) | 210 ft | 64.05 m | | Y | 210 ft | 64.05 m | | Soil and Contaminant Properties | | | | No. PV req'd | 2 | 2 | | σ | 0.3 mS cm-1 | 0.03 S m-1 | | ke | 1.50E-05 cm2V-1s-1 | 0.0000054 m2V-1h-1 | | n n | 0.4 m3/m3 | 0.4 | | Prices and Fixed Costs | 0.4 1110/1110 | 0.4 | | Rectifiers | 120 \$/kw | | | Electricity | 0.05 \$/kwh | 5.00E-05 \$/wh | | Electrode Mat'l & Install | \$16.00 \$/kW1 | 172.22 \$/m2 | | TZ Mat'l & Install | | 102.12 \$/m2 | | | \$9.50 \$/ft2 | 102.12 \$/1112 | | Fixed Costs | \$250,000 | | | Field Labor Cost | \$30,000 per year | | | Electrode & Treatment Zone (TZ) Configu | | | | No. electrode rows | 5_ | | | No. TZ per AC | 7 | | | CALCULATIONS | | | | Intermediate Calculations | | | | No. electrode regions | 4 | | | A-C distance | 52.5 ft | 16.0 m | | TZ distance | 6.6 ft | 2.0 m | | Soil Amount, Total | 73,500 yd3 | 56,305 m3 | | Soil per elect pair | 18,375 yd3 | 14,076 m3 | | Soil per TZ | 2,297 yd3 | 1,760 m3 | | Min effl vol reqd per TZ | 371,899 gal | 1,408 m3 | | Cross-sectional area | 9,450 ft2 | 879 m2 | | Energy and Flowrate | | | | Flowrate per TZ | 1,019 gal/d | 3.86 m3/d | | Total Flowrate req'd | 28,529 gal/d | 108.07 m3/d | | Electric field gradient | 33.9 volt/m | | | Current | 3,571 amps | | | Total Charge Input | 31,280,819 amp-hr | | | Applied Potential | 542 volts | | | Power | 1,936 kw | | | Total E-field energy | 16,955,029 kwh | | | Costs | | | | Field Labor | \$30,000 | | | Electricity | \$847,751 | | | Electrodes & Installation | \$756,000 | Specific Cost | | Treatment zones | \$2,513,700 | | | Rectifiers | \$232,261 | 62.99 \$/yd3 | | Fixed | \$250,000 | 82.22 \$/m3 | | TOTAL | \$4,629,712 | | | IOIAL | ΨΨ,020,112 | | Exhibit 6. Optimized Emplacement (1 Yr, 45 Ft Treatment Depth) | Exhibit 6. Optimized Emplac | cement (1 \ | r r, 45 Ft Tre | atment Depth) | |---|-------------|-----------------------|--------------------| | INPUT PARAMETERS | | | | | Remediation Time and Site | | | | | Dimensions | | | | | Remediation Time | 1 | yr | 8760 h | | Treatment Depth | 45 | ft | 13.725 m | | X (tr length) | 210 | ft | 64.05 m | | Υ | 210 | ft | 64.05 m | | Soil and Contaminant Properties | | | | | No. PV req'd | 2 | | 2 | | σ | 0.3 | mS cm-1 | 0.03 S m-1 | | ke | 1.50E-05 | cm2V-1s-1 | 0.0000054 m2V-1h-1 | | n | 0.4 | m3/m3 | 0.4 | | Prices and Fixed Costs | | | | | Rectifiers | 120 | \$/kw | | | Electricity | 0.05 | \$/kwh | 5.00E-05 \$/wh | | Electrode Mat'l & Install | \$5.00 | \$/ft2 | 53.82 \$/m2 | | TZ Mat'l & Install | \$3.00 | \$/ft2 | 32.25 \$/m2 | | Fixed Costs | \$250,000 | | | | Field Labor Cost | | per year | | | Electrode & Treatment Zone (TZ) Configuration | | • | | | No. electrode rows | 6 | | | | No. TZ per AC | 8 | | | | CALCULATIONS | | | | | Intermediate Calculations | | | | | No. electrode regions | 5 | | | | A-C distance | 42.0 | | 12.8 m | | TZ distance | 4.7 | | 1.4 m | | Soil Amount, Total | 73,500 | | 56,305 m3 | | Soil per elect pair | 14,700 | | 11,261 m3 | | Soil per TZ | 1,633 | | 1,251 m3 | | Min effl vol reqd per TZ | 264,461 | | 1,001 m3 | | Cross-sectional area | 9,450 | | 879 m2 | | Energy and Flowrate | -, | | | | Flowrate per TZ | 725 | gal/d | 2.74 m3/d | | Total Flowrate reg'd | 28,982 | | 109.78 m3/d | | Electric field gradient | | volt/m | | | Current | 3,174 | | | | Total Charge Input | 27,805,173 | | | | Applied Potential | | volts | | | Power | 979 | | | | Total E-field energy | 8,573,802 | kwh | | | Costs | • | | | | Field Labor | \$30,000 | | | | Electricity | \$428,690 | | | | Electrodes & Installation | \$283,500 | | Specific Cost | | Treatment zones | \$1,134,000 | | ' | | Rectifiers | \$117,449 | | 30.53 \$/yd3 | | Fixed | \$250,000 | | 39.85 \$/m3 | | TOTAL | \$2,243,639 | | · | Exhibit 7. Base Case (3 Yrs, 15 Ft Treatment Depth) | | Case (3 Yrs, 15 Ft Treatme | ent Deptn) | |---|----------------------------|--------------------| | INPUT PARAMETERS | | | | Remediation Time and Site | | | | Dimensions | | | | Remediation Time | 3 yr | 26280 h | | Treatment Depth | 15 ft | 4.575 m | | X (tr length) | 210 ft | 64.05 m | | Y | 210 ft | 64.05 m | | Soil and Contaminant Properties | | | | No. PV req'd | 2 | 2 | | σ | 0.3 mS cm-1 | 0.03 S m-1 | | ke | 1.50E-05 cm2V-1s-1 | 0.0000054 m2V-1h-1 | | n n | 0.4 m3/m3 | 0.4 | | Prices and Fixed Costs | 0.4 1110/1110 | 0.4 | | Rectifiers | 120 \$/kw | | | Electricity | 0.05 \$/kwh | 5.00E-05 \$/wh | | Electrode Mat'l & Install | \$18.50 \$/ft2 | 199.13 \$/m2 | | TZ Mat'l & Install | | | | | \$12.50 \$/ft2 | 134.37 \$/m2 | | Fixed Costs | \$250,000 | | | Field Labor Cost | \$30,000 per year | | | Electrode & Treatment Zone (TZ) Configu | | | | No. electrode rows | 4 | | | No. TZ per AC | 5 | | | CALCULATIONS | | | | Intermediate Calculations | | | | No. electrode regions | 3 | | | A-C distance | 70.0 ft | 21.4 m | | TZ distance | 11.7 ft | 3.6 m | | Soil Amount, Total | 24,500 yd3 | 18,768 m3 | | Soil per elect pair | 8,167 yd3 | 6,256 m3 | | Soil per TZ | 1,361 yd3 | 1,043 m3 | | Min effl vol reqd per TZ | 220,384 gal | 834 m3 | | Cross-sectional area | 3,150 ft2 | 293 m2 | | Energy and Flowrate | | | | Flowrate per TZ | 201 gal/d | 0.76 m3/d | | Total Flowrate req'd | 3,019 gal/d | 11.44 m3/d | | Electric field gradient | 20.1 volt/m | | | Current | 529 amps | | | Total Charge Input | 13,902,586 amp-hr | | | Applied Potential | 428 volts | | | Power | 227 kw | | | Total E-field energy | 5,954,029 kwh | | | Costs | | | | Field Labor (Disc. by 12%) | \$80,702 | | | Electricity (Disc. by 12%) | \$266,944 | | | Electrodes & Installation | \$233,100 | Specific Cost | | Treatment zones | \$590,625 | -1 | | Rectifiers | \$27,187 | 59.12 \$/yd3 | | Fixed | \$250,000 | 77.18 \$/m3 | | TOTAL | \$1,448,558 | | | IOTAL | ψι,ττο,υυσ | | Exhibit 8. Mandrel Tremie Tube (3 Yrs, 15 Ft Treatment Depth) | INPUT PARAMETERS | | | |--|--------------------------------------|-----------------------------| | Remediation Time and Site | | | | Dimensions | | | | Remediation Time | 3 yr | 26280 h | | Treatment Depth | 15 ft | 4.575 m | | X (tr length) | 210 ft | 64.05 m | | Y | 210 ft | 64.05 m | | Soil and Contaminant Properties | | | | No. PV req'd | 2 | 2 | | σ | 0.3 mS cm-1 | 0.03 S m-1 | | ke | 1.50E-05 cm2V-1s-1 | 0.0000054 m2V-1h-1 | | n n | 0.4 m3/m3 | 0.4 | | Prices and Fixed Costs | 5. · · · · · · · · · · | . | | Rectifiers | 120 \$/kw | | | Electricity | 0.05 \$/kwh | 5.00E-05 \$/wh | | Electrode Mat'l & Install | \$16.00 \$/ft2 | 172.22 \$/m2 | | TZ Mat'l & Install | \$9.50 \$/ft2 | 102.12 \$/m2 | | Fixed Costs | \$250,000 | 102.12 ψ/1112 | | Field Labor Cost | \$30,000 per year | | | Electrode & Treatment Zone (TZ) Configu | | | | No. electrode rows | 5 | | | No. TZ per AC | 4 | | | | 4 | | | CALCULATIONS | | | | Intermediate Calculations | , | | | No. electrode regions | 4 | 40.0 | | A-C distance | 52.5 ft | 16.0 m | | TZ distance | 10.5 ft | 3.2 m | | Soil Amount, Total | 24,500 yd3 | 18,768 m3 | | Soil per elect pair | 6,125 yd3 | 4,692 m3 | | Soil per TZ
Min effl vol regd per TZ | 1,225 yd3 | 938 m3
751 m3 | | Cross-sectional area | 198,346 gal
3,150 ft2 | 293 m2 | | | 3,130 1(2 | 293 1112 | | Energy and Flowrate Flowrate per TZ | 181 gal/d | 0.69 m3/d | | Total Flowrate req'd | 2,898 gal/d | 10.98 m3/d | | Electric field gradient | 2,090 gai/u
18.1 volt/m | 10.90 m3/d | | Current | | | | Total Charge Input | 635 amps
16,683,104 amp-hr | | | Applied Potential | 10,005,104 amp-m
289 volts | | | Power | 184 kw | | | Total E-field energy | 4,822,764 kwh | | | Costs | 7,022,7 04 RWII | | | Field Labor (Disc. by 12%) | \$80,702 | | | , , , | \$216,225 | | | Electricity (Disc. by 12%) Electrodes & Installation | | Specific Cost | | | \$252,000
\$478,800 | Specific Cost | | Treatment zones
Rectifiers | \$478,800
\$32,033 | E2 05 \$4,d2 | | Fixed | \$22,022
\$350,000 | 53.05 \$/yd3
69.25 \$/m3 | | | \$250,000 | 69.25 \$/m3 | | TOTAL | \$1,299,748 | | Exhibit 9. Optimized Emplacement (3 Yrs, 15 Ft Treatment Depth) | INPUT PARAMETERS | | | |---|-------------------------------------|-------------------------------| | Remediation Time and Site | | | | Dimensions | | | | Remediation Time | 3 yr | 26280 h | | Treatment Depth | 15 ft | 4.575 m | | X (tr length) | 210 ft | 64.05 m | | Y | 210 ft | 64.05 m | | Soil and Contaminant Properties | | | | No. PV reg'd | 2 | 2 | | σ | 0.3 mS cm-1 | 0.03 S m-1 | | ke | 1.50E-05 cm2V-1s-1 | 0.0000054 m2V-1h-1 | | n | 0.4 m3/m3 | 0.4 | | Prices and Fixed Costs | 0.4 1113/1113 | 0.4 | | Rectifiers | 120 \$/kw | | | | | 5 00E 05 ¢/wb | | Electricity Electrode Mat'l & Install | 0.05 \$/kwh
\$5.00 \$/ft2 | 5.00E-05 \$/wh
53.82 \$/m2 | | TZ Mat'l & Install | | | | | \$3.00 \$/ft2 | 32.25 \$/m2 | | Fixed Costs | \$250,000 | | | Field Labor Cost | \$30,000 per year | | | Electrode & Treatment Zone (TZ) Configuration | | | | No. electrode rows | 5 | | | No. TZ per AC | 6 | | | CALCULATIONS | | | | Intermediate Calculations | | | | No. electrode regions | 4 | | | A-C distance | 52.5 ft | 16.0 m | | TZ distance | 7.5 ft | 2.3 m | | Soil Amount, Total | 24,500 yd3 | 18,768 m3 | | Soil per elect pair | 6,125 yd3 | 4,692 m3 | | Soil per TZ | 875 yd3 | 670 m3 | | Min effl vol reqd per TZ | 141,676 gal | 536 m3 | | Cross-sectional area | 3,150 ft2 | 293 m2 | | Energy and Flowrate | | | | Flowrate per TZ | 129 gal/d | 0.49 m3/d
 | Total Flowrate req'd | 3,105 gal/d | 11.76 m3/d | | Electric field gradient | 12.9 volt/m | | | Current | 453 amps | | | Total Charge Input | 11,916,503 amp-hr | | | Applied Potential | 206 volts | | | Power | 94 kw | | | Total E-field energy | 2,460,594 kwh | | | Costs | | | | Field Labor (Disc. by 12%) | \$80,702 | | | Electricity (Disc. by 12%) | \$110,319 | | | Electrodes & Installation | \$78,750 | Specific Cost | | Treatment zones | \$226,800 | | | Rectifiers | \$11,236 | 30.93 \$/yd3 | | Fixed | \$250,000 | 40.38 \$/m3 | | TOTAL | \$757,806 | | Exhibit 10. Base Case (3 Yrs, 45 Ft Treatment Depth) | INPUT PARAMETERS | | | |---|-----------------------|-------------------| | Remediation Time and Site | | | | Dimensions | | | | Remediation Time | 3 yr | 26280 h | | Treatment Depth | 45 ft | 13.725 m | | X (tr length) | 210 ft | 64.05 m | | Y | 210 ft | 64.05 m | | Soil and Contaminant Properties | | | | No. PV req'd | 2 | 2 | | σ | 0.3 mS cm-1 | 0.03 S m-1 | | ke | 1.50E-05 cm2V-1s-1 | 0.000054 m2V-1h-1 | | n | 0.4 m3/m3 | 0.4 | | Prices and Fixed Costs | | | | Rectifiers | 120 \$/kw | | | Electricity | 0.05 \$/kwh | 5.00E-05 \$/wh | | Electrode Mat'l & Install | \$18.50 \$/ft2 | 199.13 \$/m2 | | TZ Mat'l & Install | \$12.50 \$/ft2 | 134.37 \$/m2 | | Fixed Costs | \$250,000 | · | | Field Labor Cost | \$30,000 per year | | | Electrode & Treatment Zone (TZ) Configuration | n | | | No. electrode rows | 4 | | | No. TZ per AC | 5 | | | CALCULATIONS | | | | Intermediate Calculations | | | | No. electrode regions | 3 | | | A-C distance | 70.0 ft | 21.4 m | | TZ distance | 11.7 ft | 3.6 m | | Soil Amount, Total | 73,500 yd3 | 56,305 m3 | | Soil per elect pair | 24,500 yd3 | 18,768 m3 | | Soil per TZ | 4,083 yd3 | 3,128 m3 | | Min effl vol reqd per TZ | 661,153 gal | 2,502 m3 | | Cross-sectional area | 9,450 ft2 | 879 m2 | | Energy and Flowrate | | | | Flowrate per TZ | 604 gal/d | 2.29 m3/d | | Total Flowrate req'd | 9,057 gal/d | 34.31 m3/d | | Electric field gradient | 20.1 volt/m | | | Current | 1,587 amps | | | Total Charge Input | 41,707,759 amp-hr | | | Applied Potential | 428 volts | | | Power | 680 kw | | | Total E-field energy | 17,862,088 kwh | | | Costs | | | | Field Labor (Disc. by 12%) | \$80,702 | | | Electricity (Disc. by 12%) | \$800,832 | | | Electrodes & Installation | \$699,300 | Specific Cost | | Treatment zones | \$1,771,875 | [. | | Rectifiers | \$81,562 | 50.13 \$/yd3 | | Fixed | \$250,000 | 65.43 \$/m3 | | TOTAL | \$3,684,271 | | Exhibit 11. Mandrel Tremie Tube (3 Yrs, 45 Ft Treatment Depth) | INPUT PARAMETERS | | | | |---|---------------------|---------------|---| | Remediation Time and Site | | | | | Dimensions | | | | | Remediation Time | 3 | vr | 26280 h | | Treatment Depth | 45 | | 13.725 m | | X (tr length) | 210 | | 64.05 m | | Y | 210 | | 64.05 m | | Soil and Contaminant Properties | 210 | | 0 1.00 III | | No. PV reg'd | 2 | | 2 | | · | | mS cm-1 | 0.03 S m-1 | | σ
ke | | cm2V-1s-1 | 0.000054 m2V-1h-1 | | n Ne | | m3/m3 | 0.0000034 1112 V - 111-1 | | Prices and Fixed Costs | 0.4 | 1113/1113 | 0.4 | | Rectifiers | 120 | Ф/юм | | | | | | 5 005 05 ¢/b | | Electricity | | \$/kwh | 5.00E-05 \$/wh | | Electrode Mat'l & Install | \$16.00 | | 172.22 \$/m2 | | TZ Mat'l & Install | \$9.50 | ⊅/I [∠ | 102.12 \$/m2 | | Fixed Costs | \$250,000 | | | | Field Labor Cost | \$30,000 | per year | | | Electrode & Treatment Zone (TZ) Configuration | _ | | | | No. electrode rows | 5 | | | | No. TZ per AC | 4 | | | | CALCULATIONS | | | | | Intermediate Calculations | | | | | No. electrode regions | 4 | | | | A-C distance | 52.5 | ft | 16.0 m | | TZ distance | 10.5 | ft | 3.2 m | | Soil Amount, Total | 73,500 | yd3 | 56,305 m3 | | Soil per elect pair | 18,375 | yd3 | 14,076 m3 | | Soil per TZ | 3,675 | | 2,815 m3 | | Min effl vol reqd per TZ | 595,038 | gal | 2,252 m3 | | Cross-sectional area | 9,450 | ft2 | 879 m2 | | Energy and Flowrate | | | | | Flowrate per TZ | 543 | | 2.06 m3/d | | Total Flowrate req'd | 8,695 | | 32.93 m3/d | | Electric field gradient | 18.1 | volt/m | | | Current | 1,904 | | | | Total Charge Input | 50,049,311 | amp-hr | | | Applied Potential | 289 | volts | | | Power | 551 | kw | | | Total E-field energy | 14,468,291 | kwh | | | Costs | | | | | Field Labor (Disc. by 12%) | \$80,702 | | | | Electricity (Disc. by 12%) | \$648,674 | | | | Electrodes & Installation | \$756,000 | | Specific Cost | | Treatment zones | \$1,436,400 | | | | Rectifiers | \$66,065 | | 44.05 \$/yd3 | | Fixed | \$250,000 | | 57.50 \$/m3 | | TOTAL | \$3,237,841 | | - · · · · · · · · · · · · · · · · · · · | | IUIAL | \$3,∠37,841 | | | Exhibit 12. Optimized Emplacement (3 Yrs, 45 Ft Treatment Depth) | INPUT PARAMETERS | | | |-------------------------------------|---|----------------| | Remediation Time and Site | | | | Dimensions | | | | Remediation Time | 3 yr | 26280 h | | Treatment Depth | 45 ft | 13.725 m | | X (tr length) | 210 ft | 64.05 m | | Y | 210 ft | 64.05 m | | Soil and Contaminant Properties | | | | No. PV reg'd | 2 | 2 | | σ | 0.3 mS cm-1 | 0.03 S m-1 | | ke | 1.50E-05 cm2V-1s-1 | | | n | 0.4 m3/m3 | 0.4 | | Prices and Fixed Costs | | • | | Rectifiers | 120 \$/kw | | | Electricity | 0.05 \$/kwh | 5.00E-05 \$/wh | | Electrode Mat'l & Install | \$5.00 \$/ft2 | 53.82 \$/m2 | | TZ Mat'l & Install | \$3.00 \$/ft2 | 32.25 \$/m2 | | Fixed Costs | \$250,000 | σ=.=σ ψ/= | | Field Labor Cost | \$30,000 per year | | | Electrode & Treatment Zone (TZ) Con | | | | No. electrode rows | 5 | | | No. TZ per AC | 6 | | | CALCULATIONS | | | | Intermediate Calculations | | | | No. electrode regions | 4 | | | A-C distance | 52.5 ft | 16.0 m | | TZ distance | 7.5 ft | 2.3 m | | Soil Amount, Total | 73,500 yd3 | 56,305 m3 | | Soil per elect pair | 18,375 yd3 | 14,076 m3 | | Soil per TZ | 2,625 yd3 | 2,011 m3 | | Min effl vol regd per TZ | 425,027 gal | 1,609 m3 | | Cross-sectional area | 9,450 ft2 | 879 m2 | | Energy and Flowrate | | • · • ···= | | Flowrate per TZ | 388 gal/d | 1.47 m3/d | | Total Flowrate reg'd | 9,316 gal/d | 35.29 m3/d | | Electric field gradient | 12.9 volt/m | 33.23 | | Current | 1,360 amps | | | Total Charge Input | 35,749,508 amp-hr | | | Applied Potential | 206 volts | | | Power | 281 kw | | | Total E-field energy | 7,381,781 kwh | | | Costs | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | Field Labor (Disc. by 12%) | \$80,702 | | | Electricity (Disc. by 12%) | \$330,956 | | | Electrodes & Installation | \$236,250 | Specific Cost | | Treatment zones | \$680,400 | Spoomo Cool | | Rectifiers | \$33,707 | 21.93 \$/yd3 | | Fixed | \$250,000 | 28.63 \$/m3 | | TOTAL | \$1,612,014 | 20.00 ψ/1110 | | IOIAL | φ1,012,014 | |